RoadmapFebruary 2003 February 2003 Page 165 of 191 February 2003 Page 166 of 191 ## A. INTRODUCTION The findings and recommendations of the Enterprise IT Strategy report are ones that suggest bold changes to dramatically improve the quality of government service delivery in Massachusetts. While there is potential for tremendous benefit to the Commonwealth's citizens, businesses, government agencies, employees, and taxpayers, there is an equally great task of translating recommendations into implementation. Not wishing to see their recommendations become ones which, while very good, never see life beyond the pages upon which they are written, the IT Commission has assembled an initial high-level implementation roadmap. In reviewing the Commission's recommendations, several observations become readily apparent. First, many of the recommendations transcend what one might consider the conventional scope of "information technology". Issues such as formulating an enterprise strategy (see page 115), maintaining and/or enhancing the skills of the Commonwealth's IT personnel (see page 142), and embracing a more comprehensive approach to cost-benefit analyses (see page 112) reach beyond the boundaries of IT into enterprise strategic planning, human resources, and financial management. Second, many of the Commission's recommendations cannot be fully implemented in the short term. The institution of communities of interest or customer-centric metrics, for example, cannot occur in days or weeks but rather must be planned out carefully and then implemented over longer periods of time. Third, at the heart of many of the Commission's recommendations is the reality that enterprise IT in Massachusetts is not merely about operational change, but about significant cultural change. For these reasons, any framework for implementing enterprise IT management in the Commonwealth must account for the scope and intensity of the changes being proposed, and break those changes into smaller, manageable pieces. The Commission has addressed this complexity in two ways, beginning with an assessment of both the criticality and feasibility of each recommendation. Recognizing that it is simply not possible to effectively implement all of the recommendations provided in Chapter IV at once, the Commission prioritized its recommendations by categorizing them each into one of four areas: - High Criticality and High Feasibility = should be pursued immediately. - High Criticality but Low Feasibility = requires greater planning. - Low Criticality but High Feasibility = may be permitted but should not be afforded significant amounts of effort. - Low Criticality and Low Feasibility = _______ should be postponed in the short term or indefinitely. Permit Pursue Postpone Plan Criticality February 2003 Page 167 of 191 The results of this prioritization exercise appear in Part B of this chapter. In addition to being prioritized however, the recommendations were then translated into a series of more specific and manageable actions. Known as the Multi-Generational Project Planning Process (MGP³), this approach is a best practice employed largely in the private sector, at such matable companies as General Electric, Johnson & Johnson, and DuPont. It enables leaders to translate large-scale, long-term initiatives into more tangible phases and discrete timeframes. The Multi-Generational Plan (MGP) has three distinct characteristics. First, it breaks the overall set of recommendations into smaller phases, called "generations". While most MGPs consist of three generations, some may have more and some may have fewer. The second characteristic is that a vision is articulated for each generation. The third characteristic is the identification of the specific actions, recommendations, enablers, or processes that support the vision of a particular generation. | | Generation 1 | Generation 2 | Generation 3 | |-----------|--|--|--| | Vision | Automation | Propagation | Communication | | Functions | Automation of back-office
accounting processes | Expansion of technology to
front-office functions Computers for the
individual consumer | Connectivity between
individual computers Automation of
information sharing | | Enablers | Mainframes Super Computers | Personal Computers (PCs)Desktop Software | Internet Electronic Mail World Wide Web | This sample MGP illustrates the development of the computer. In constructing an MGP, one always starts with the vision for the final generation in mind. In the case of the computer, it would be a fully integrated network of machines that communicate with each other. From a development standpoint, this was an impossible goal to achieve at the very outset of building the first computer. Therefore, the evolution of the computer took place across several generations – each with its own vision, its own steps, and its own achievements. The IT Commission has embraced this framework by translating the recommendations of Chapter IV into more actionable steps, and organizing them into a multi-generational framework. The results of this MGP³ are shown on page 171. Combined with the prioritization of the full list of recommendations, the IT Commission has produced a workable, high-level implementation roadmap through which several critical paths of activity can be identified for action in the immediate, intermediate, and long terms. February 2003 Page 168 of 191 ## **B.** PRIORITIZATION OF RECOMMENDATIONS | Governance | | | | |------------|--|-----------------|--| | G1 | Elevate the role of the Office of CIO for the Commonwealth and expand | Priority Pursue | | | | its scope to better manage both IT policy and operations for the | | | | | enterprise. | Pursue | | | G2 | Establish an IT Advisory Board to support the Commonwealth CIO in | | | | | setting enterprise policies and standards, and in providing oversight of | | | | | major IT initiatives. | Plan | | | G3 | | | | | ~ . | and agency CIOs. | | | | G4 | | | | | 05 | services more effectively and efficiently. | | | | G5 | Transform ITD to be a customer-centric, central IT provider. | | | | G6 | Enhance and refine fiduciary responsibility for IT funding and | Pursue | | | 07 | management within the Office of the CIO. | D | | | G7 | Adopt a "Total Cost of Ownership" approach and cost/benefit analysis | Pursue | | | | for the assessment, management, monitoring, and funding of major IT | | | | G4 4 | initiatives and processes across the enterprise. | D : | | | Strat | <u> Ct</u> | Priority | | | S1 | Define the enterprise, articulate an enterprise vision, and create an | Pursue | | | 60 | enterprise strategic business plan. | Plan | | | S2 | Establish a formal process for creating and updating the enterprise IT | | | | | strategic plan for managing and expanding information technology in | | | | 62 | the Commonwealth, in alignment with the business strategy. | Dl | | | S3 | Develop a comprehensive IT infrastructure plan for the enterprise. | Plan
Pursue | | | S4 | Align the Commonwealth's legal framework with the enterprise strategy and IT plan, within Constitutional guidelines. | | | | S5 | Align monies from the IT Bond Fund with objectives set out in the | Pursue | | | | enterprise strategic plan. | | | | S6 | Establish and monitor enterprise service and performance metrics, using | Pursue | | | | a balanced scorecard approach, to measure performance in order to drive | | | | | accountability and ownership for enterprise success. | | | | S7 | Drive change within the enterprise by taking a business process | Pursue | | | | reengineering approach and leveraging IT for delivery improvements. | | | | Arch | itecture and Standards | Priority | | | A1 | Establish the position of Chief Technology Officer. | Pursue | | | A2 | Update the existing architecture within an established framework. | Permit | | | A3 | Establish a governance process that obtains input from across the | Pursue | | | | enterprise in establishing architecture standards. | | | | A4 | Define objectives, incentives, and accountabilities that result in | Plan | | | | integration, implementation, and execution of common processes across | | | | | "communities of interest". | | | | A5 | Leverage existing application assets by establishing an "open source" | Plan | | | | program within the Commonwealth. | | | February 2003 Page 169 of 191 | Infra | Infrastructure | | | |----------|---|----------|--| | I1 | Undertake consolidation and modernization of the IT infrastructure, in | | | | | line with the strategic objectives and supported by an analysis of total | | | | | cost versus expected benefits. | | | | I2 | Establish quality assurance and quality management practices. | Pursue | | | I3 | Coordinate and prioritize business continuity planning of operations | Pursue | | | | centrally, including both shared IT infrastructure and an enterprise | | | | | approach to individual agency business applications. | | | | I4 | Manage applications as a portfolio across the enterprise. | Plan | | | I5 | Establish central management of IT assets within the Commonwealth | Pursue | | | | and establish plans to refresh technology and to update skills. | | | | I6 | Enhance ITD to provide common infrastructure and shared services for | Pursue | | | | all agencies, and offering these and other services to the judicial and | | | | | legislative branches of government. | | | | Partr | artnerships | | | | P1 | Foster public -public (i.e., federal, local, cross-jurisdictional) and public - | Plan | | | | private partnerships to provide a seamless service interface in | | | | | Massachusetts. | | | | P2 | Strengthen partnerships to expand infrastructure, creating more | | | | | ubiquitous access to technology throughout the Commonwealth. | | | | P3 | Maximize investments to serve the needs of all levels of government, | Plan | | | | particularly cities and towns, by leveraging partnerships and common, | | | | | standard solutions. | | | | P4 | Maximize private sector expertise and service to efficiently and | Pursue | | | | effectively deliver government services. | | | | Security | | Priority | | | | Omitted | | | February 2003 Page 170 of 191 ## C. MULTI-GENERATIONAL PLAN | | Generation 1 | Generation 2 | Generation 3 | |--------------|--|---|---| | Vision | Preparation Enterprise concept begins with executive branch agencies Voluntary participation by agencies from other branches Communities of Interest (COIs) defined Enterprise standards selected and communicated Enterprise inventory completed | Mobilization Collective enterprise power is leveraged and benefits are realized Governance mechanisms configured to meet enterprise requirements Processes are improved and measured according to customer needs Availability of reliable enterprise shared services IT Spending and Return on Investment (ROI) is both objective and accurate | Transformation Single Commonwealth enterprise, presenting single face of government in Mass. All IT investments are enterprise-driven according to customer and agency needs Enterprise has common enterprise infrastructure, consolidated by platform Massachusetts has ubiquitous access to value-added technology Enterprise performance is measured using customer-centric business metrics | | Action Steps | Define, authorize, and communicate the scope and authority of Office of CIO. Budget Authority Procurement Quality Assurance and Quality Management Conduct an organizational assessment. Establish an IT Advisory Board. Identify potential communities of interest, leveraging interest areas established in Governor's agenda (e.g. Labor & Commerce, Commonwealth Development). | Mobilize the Office of the CIO Establish lines of authority Define new roles (COO, CTO, CSO) and fill new positions. Transform ITD into the central service provider of enterprise IT services Establish Memoranda of Understanding with Legislative & Judicial branches Establish Service Level Agreements between providers and customers Conduct integrated strategic and IT planning around Communities of Interest. | Implement information technology solutions designed to enable common business processes of the Communities of Interest. Develop both incentives and accountabilities that result in the integration of common processes across Communities of Interest. | | | Develop and validate an IT Strategy formulated from and aligned with the Governor's published agenda. Require objective and measurable process performance metrics and goals in agency IT investment proposals. | Align Commonwealth's legal framework with the IT Strategic Plan. Align IT investment mechanisms with objectives set out in the Enterprise IT Strategic Plan Business Process Reengineering considerations Established process performance metrics | Establish enterprise strategy that defines overall objectives for the delivery of government services in Massachusetts. Institute a recurring process for revising and updating the IT Strategic Plan and ensuring its alignment with the overall Enterprise Strategic Plan. Define customer-centric business metrics to be used as standard measures across the enterprise. | | | Select a single architectural framework and update existing architectural standards to align with that framework. Institute an "open source" program for the Commonwealth. Communicate the value of a standardized architectural approach across the enterprise. | Establish a mechanism (governance body, processes, etc.) to further develop and promote compliance with a comprehensive set of architectural standards. Publish and deploy standards across the enterprise. | Ensure that all IT projects comply with established architectural standards to promote greater integration and interoperability of information technology across the enterprise. | | | Inventory existing applications to create a single enterprise portfolio. Conduct comprehensive inventory of existing infrastructural elements (i.e. voice networks, data networks, data centers, and portfolio of applications). Define scope of enterprise infrastructure and identify and prioritize opportunities for infrastructure improvement across the enterprise. Identify and verify mission critical components (functions and systems) of the infrastructure, leveraging existing contingency plans, Y2K inventory, etc. | Develop a strategic IT infrastructure plan based upon inventory of as is infrastructure and identification of improvement opportunities. Commence consolidation and/or modernization of enterprise infrastructure in the Commonwealth. Coordinate and leverage requirements of mission critical functions and systems to identify and provide an environment which supports continuity of enterprise operations. Identify factors necessary to calculate Total Cost of Ownership (TCO) for the application portfolio. CIO negotiates bulk purchase agreements for enterprise IT assets (hardware, software, peripherals, etc.). | Optimize enterprise IT infrastructure through comprehensive consolidation and modernization. Maintain a comprehensive business continuity plan for the enterprise, supported by SLA's between Commonwealth agencies and the Office of the CIO. Use application portfolio management to improve IT investment decisions. Deploy all enterprise IT assets according to agency requirements and maintain asset tracking from a single point. | | | Develop a forum with local governments to leverage shared services and repeatable solutions (i.e. credit card processing, web hosting, etc.). Research and identify legal obstacles inhibiting partnerships between the state and local governments (i.e. infrastructure, procurement, access, etc.). Identify pilot project between federal, state, and local government to create "single view of government" model. Implement annual report card (metrics) on statewide connectivity. Complete Phases I and II of MassConnect Create quarterly forums of private sector thought leadership | Provide incentives for local governments to participate in Mass. gov. Create service offerings for local governments through ITD & Office of the CIO. Begin implementation of Phase III of MassConnect. Create legislative package to implement MassBroadband initiatives. Create internet-based pilot project targeting single Community of Interest (i.e. healthcare reform). Address legal barriers for public-private partnerships, including multi-year contracting. | Use combination of public-public and public-private partnerships to promote "single face of government" enterprise wide. Develop specialized portals around Communities of Interest. Leverage Communities of Interest to establish geographic and functional Centers of Excellence. | | | Omitted Omitted | Omitted | Omitted | Page 171 of 191 February 2003 Page 172 of 191